

Anhydride-Additive-Free Nickel-Catalyzed Deoxygenation of Carboxylic Acids to Olefins

Alex John, Marc A. Hillmyer,*^{ID} and William B. Tolman*^{ID}

Department of Chemistry & Center for Sustainable Polymers, University of Minnesota, 207 Pleasant Street SE, Minneapolis, Minnesota 55455-0431, United States

Supporting Information

ABSTRACT: A nickel-catalyzed route for direct, anhydride-additive-free deoxygenation of fatty acids to the corresponding olefins has been developed. The transformation is catalyzed by simple nickel salts of the type NiX_2 ($X = \text{halide, acetate, acetylacetone}$), uses PPh_3 as a stoichiometric reductant, and exhibits selectivity for generation of linear α -olefin products. The reaction was rendered cocatalytic in PPh_3 using 1,1,3,3-tetramethyldisiloxane (TMDS) as terminal reductant for the *in situ* reduction of OPPh_3 and catalytic $\text{Cu}(\text{OTf})_2$.

Olefins are the largest volume intermediates produced in the chemical industry and are almost exclusively obtained by steam cracking during petroleum and natural gas refining. Impetus to reduce our dependence on fossil fuels has led efforts to derive commodity chemicals such as olefins from renewable biomass.¹ Vegetable oils represent an abundant, renewable feedstock that can be converted to long-chain olefins, of which linear α -olefins (LAOs) are of particular interest, especially as polymerization feedstocks. The dehydrative decarbonylation reaction catalyzed by transition-metal reagents has been demonstrated to be effective and efficient at converting biomass-derived carboxylic acids to olefins.² A sacrificial anhydride is routinely employed to activate the carboxylic acid (Scheme 1a).³ We recently demonstrated that *p*-nitrophenol esters of carboxylic acids are also decarbonylated under palladium catalysis (Scheme 1b).⁴

Scheme 1. Transition-Metal-Catalyzed Deoxygenation of Carboxylic Acids to Olefins

Direct decarboxylation/decarbonylation of carboxylic acids without an additive such as an anhydride is rare and is invariably effected at high temperature ($\geq 350^\circ\text{C}$) in the presence of supported catalysts under a reducing atmosphere of H_2 .⁵ However, these processes result in product mixtures comprising both saturated and unsaturated hydrocarbons, along with cracking products. In an effort to render the deoxygenation reaction more practical by using an earth-abundant catalyst, $\text{Ni}(\text{OAc})_2$ was recently used for the deoxygenation of fatty acids in the absence of H_2 and solvent at 350°C .⁶ However, almost equimolar amounts of alkene and alkane products were obtained during the process. Enzymatic catalysis has also been recently shown to be efficient at carrying out the direct decarboxylation of fatty acids to the corresponding alkenes.⁷ Our ultimate aim is to develop practical and efficient alternatives using base-metal catalysis.

Herein, we report on our findings on a nickel-catalyzed deoxygenation of carboxylic acids to olefins without the use of an activating additive, with PPh_3 serving as both a supporting ligand and terminal reductant. Use of $\text{Ni}(\text{acac})_2$ or $\text{Ni}(\text{OAc})_2$ as catalysts yields olefins in up to 82% yield with α -selectivity as high as 70%. Furthermore, we have demonstrated that the deoxygenation can be rendered catalytic in PPh_3 by using 1,1,3,3-tetramethyldisiloxane (TMDS) and a copper catalyst to effect *in situ* reduction of the generated OPPh_3 (Scheme 1c).

During our recent investigation of a $\text{NiI}_2/\text{PPh}_3$ -catalyzed decarbonylation of nonanoic acid,^{3k} we observed that octene(s) were generated even in the absence of the pivalic anhydride additive. Subsequent experiments showed that the yield of octene(s) under these conditions (NiI_2 (10 mol %)/ PPh_3 , 190°C , under distillation conditions) scaled proportionately with the loading of PPh_3 (Table 1, entries 1–4). At 100 mol % of PPh_3 with respect to the acid, an 82% yield of octene(s) was

Received: December 18, 2016

Published: January 26, 2017

Table 1. Nickel-Catalyzed Deoxygenation of Nonanoic Acid^a

entry	[cat.] (mol %)	PPh ₃ (mol %)	yield (%)	α -olefin ^b (%)			
					C ₆ H ₁₃ OH	[cat]	C ₆ H ₁₃ + olefin isomers
1	NiI ₂ (10)	25	27	15			
2	NiI ₂ (10)	40	33	9.5			
3 ^c	NiI ₂ (10)	100	57	9.3			
4	NiI ₂ (10)	100	83	6.3			
5	NiI ₂ (6)	100	85	7.2			
6	NiCl ₂ (10)	100	86	14			
7 ^d	NiI ₂ (10)	0	trace				
8	NiI ₂ (0.1)	100	34	40			
9	Ni(PPh ₃) ₄ (10)	40	31	66			
10 ^e	(PPh ₃) ₂ Ni(CO) ₂ (10)	40	25	70			
11	Ni(acac) ₂ (10)	100	73	55			
12	Ni(OAc) ₂ (10)	100	82	70			
13	FeI ₂ (10)	100	~5	76			
14	CoBr ₂ (10)	100	trace				

^aReaction conditions unless specified otherwise: nonanoic acid (1 equiv), PPh₃, and [catalyst] were heated in a distillation mode for 16 h at 190 °C. The distillate was analyzed by GC-MS and ¹H NMR spectroscopy. ^bDetermined by GC-MS and confirmed by ¹H NMR spectroscopy (1-octene selectivity). Yield and α -olefin selectivity are an average of two to three runs. ^cReaction stopped after 4 h. ^dReaction carried out using OPPh₃ (100 mol %) instead of PPh₃. ^eReaction carried out using P(Ph-*p*-OMe)₃.

obtained in the distillate (Table 1, entry 4). ³¹P NMR analysis of the residue revealed that PPh₃ was quantitatively converted to OPPh₃, suggesting that PPh₃ served as a reductant in the reaction. A control experiment involving nonanoic acid and PPh₃ under similar conditions in the absence of nickel catalyst did not generate any octene(s) or OPPh₃. Similarly, octenes were not generated under nickel-catalyzed conditions when the reaction was carried out using OPPh₃ instead of PPh₃ (Table 1, entry 7). The reducing capability of PPh₃ has been employed by others, including recent reports on deoxydehydration reactions that convert biomass-derived glycols and polyols to olefins.⁸ NiI₂ and NiCl₂ were found to be equally efficient. Transitioning to the Ni(0) catalyst precursor Ni(PPh₃)₄ resulted in a higher α selectivity but lower overall yield. Alternative Ni(II) precursors such as Ni(acac)₂ and Ni(OAc)₂ gave high yields while maintaining moderate α selectivity (55–70%) (Figure S1 in the Supporting Information). Other first-row transition-metal catalysts (Fe and Co) were found to be inefficient under similar conditions. A screen of various ligands using Ni(acac)₂ or Ni(OAc)₂ (10 mol %) did not uncover any marked improvements (Table S1 in the Supporting Information). The addition of KI to the reaction mixture was found to enhance yields; although the reason for this effect is unclear, we presume that iodide acts as a reductant (Table S1, entries 5 and 6).⁷

Using optimized conditions for deoxygenating nonanoic acid directly to 1-octene with good selectivity (Ni(OAc)₂ (10 mol %), PPh₃ (1 equiv) at 190 °C for 16 h), fatty acids with varying chain lengths (C₁₁–C₁₆) were examined (Table 2, 51–88% yield; Figures S2–S6 in the Supporting Information). For the heavier fatty acids the reactions had to be performed under reduced pressure (~500 mTorr) to assist distillation of the olefin from the reaction mixture. NiI₂ was consistently found to be more efficient than Ni(OAc)₂. The 2° cyclohexanecarboxylic acid was converted to cyclohexene in 80% yield (entry 8).

Table 2. Nickel-Catalyzed Deoxygenation of Fatty Acids^a

entry	fatty acid	olefin	[Ni]	yield ^b / α -olefin (%)
1	undecylenic (C ₁₁)	decadiene (C ₁₀)	NiI ₂	85/nd
2			Ni(OAc) ₂	65/71
3 ^c	lauric (C ₁₂)	undecene (C ₁₁)	Ni(OAc) ₂	77/63
4 ^c			Ni(OAc) ₂	63/nd
5 ^d	myristic (C ₁₄)	tridecene (C ₁₃)	NiI ₂	88/17
6			Ni(OAc) ₂	56/41
7 ^d	palmitic (C ₁₆)	pentadecene (C ₁₅)	Ni(OAc) ₂	51/38
8	cyclohexane (C ₆)	cyclohexene	NiI ₂	80

^aReaction conditions: Fatty acid (1 equiv), PPh₃ (100 mol %), and [Ni] (10 mol %) were heated in distillation mode for 16 h at 190 °C. The distillate was analyzed by GC-MS and ¹H NMR spectroscopy. Yield and α -olefin selectivity are an average of 2 to 3 runs. ^bFrom the distillate. ^cUsing PPh₃ (40%) and KI (100%). ^dReaction performed under weak vacuum (~500 mTorr). nd = not determined.

While PPh₃ has been used as terminal reductant in a variety of synthetically useful transformations,⁹ separation of the OPPh₃ coproduct is problematic and could be avoided if OPPh₃ could be recycled. Among the known methods for efficient reduction of phosphine oxides to phosphine,¹⁰ we focused on the use of 1,1,3,3-tetramethyldisiloxane (TMDS), which has been demonstrated to be effective under Cu or Ti catalysis.^{10b,c,e,11}

When TMDS and Cu(OTf)₂ were incorporated into the NiI₂-catalyzed deoxygenation conditions with catalytic PPh₃, octene(s) were generated from nonanoic acid (94%, Table 3, entry 3).¹² In the absence of Cu(OTf)₂/TMDS only stoichiometric amounts of olefin corresponding to PPh₃ loadings were produced; no olefin was obtained in the absence of PPh₃. The reaction was equally efficient with NiCl₂ as the

Table 3. Ni/PPh₃-Catalyzed Deoxygenation using TMDS as Terminal Reductant^a

entry	fatty acid	TMDS (mol %)	PPh ₃ (mol %)	yield ^b (%)
1	nonanoic (C ₉)			14
2	nonanoic (C ₉)	40	14	53
3	nonanoic (C ₉)	80	14	94
4	nonanoic (C ₉)	80	7.5	50
5	nonanoic (C ₉)	80	0	0
6 ^c	nonanoic (C ₉)	80	14	81
7 ^d	nonanoic (C ₉)	80	14	78
8 ^e	nonanoic (C ₉)	80	5	61
9	myristic (C ₁₄)	80	14	77
10	stearic (C ₁₈)	80	14	66

^aReaction conditions unless specified otherwise: fatty acid (2.84 mmol), TMDS, PPh₃, NiI₂ (2.8 mol %), and Cu(OTf)₂ (2.8 mol %), 16 h, 190 °C. Analysis by ¹H NMR spectroscopy. α -Olefin selectivities were <5% in all cases. ^bVersus 1,3,5-trimethoxybenzene internal standard. ^cReaction stopped after 4 h. ^dNiCl₂ (2.8 mol %) used as catalyst. ^eUsing NiI₂ (1 mol %) and Cu(OTf)₂ (1 mol %).

catalyst. Finally, extending the conditions to longer chain fatty acids, myristic acid (C_{14}) and stearic acid (C_{18}), produced tridecene(s) and heptadecene(s) in 77% and 66% yields, respectively. Given the high volatility of TMDS relative to the other components of the mixture, these reactions were performed in a closed Schlenk tube and as a result gave relatively low α selectivity (<5%) since the olefin was not removed from the reaction mixture; isomerization to the more thermodynamically favored internal alkenes was implicated.

Analysis of the headspace volume in NiI_2/PPh_3 deoxygenation of nonanoic acid under standard reaction conditions tested positive for CO but not for CO_2 ,^{15,13} suggesting that it follows a decarbonylation pathway.

In conclusion, we have identified a method for deoxygenating fatty acids to alkenes where PPh_3 serves as a terminal reductant and no exogenous acid-activating species is needed. The reaction is catalyzed by simple nickel salts under solvent-free conditions. Ni(II) precatalysts were found to be superior to Ni(0) counterparts, and by using $Ni(OAc)_2$ high yields (up to 82%) and α selectivity (up to 70%) could be achieved. The reaction can be run at a low loading of NiI_2 (0.1 mol %), achieving a high turnover number (TON) of 340. The deoxygenation reaction can be rendered catalytic in PPh_3 by using TMDS and $Cu(OTf)_2$, albeit to form a mixture of olefin products under the reaction conditions used.

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: [10.1021/acs.organomet.6b00940](https://doi.org/10.1021/acs.organomet.6b00940).

Experimental details, including characterization data for the compounds ([PDF](#))

AUTHOR INFORMATION

Corresponding Authors

*E-mail for M.A.H.: hillmyer@umn.edu.

*E-mail for W.B.T.: wtolman@umn.edu.

ORCID

Marc A. Hillmyer: [0000-0001-8255-3853](https://orcid.org/0000-0001-8255-3853)

William B. Tolman: [0000-0002-2243-6409](https://orcid.org/0000-0002-2243-6409)

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

Funding for this work was provided by the Center for Sustainable Polymers at the University of Minnesota, a National Science Foundation (NSF) supported Center for Chemical Innovation (CHE-1413862).

REFERENCES

- (a) Dapsens, P. Y.; Mondelli, C.; Pérez-Ramírez, J. *ACS Catal.* **2012**, *2*, 1487–1499. (b) Corma, A.; Iborra, S.; Velty, A. *Chem. Rev.* **2007**, *107*, 2411–2502. (c) Ragauskas, A. J.; Williams, C. K.; Davison, B. H.; Britovsek, G.; Cairney, J.; Eckert, C. A.; Frederick, W. J., Jr.; Hallett, J. P.; Leak, D. J.; Liotta, C. L.; Mielenz, J. R.; Murphy, R.; Templer, R.; Tscharlinski, T. *Science* **2006**, *311*, 484–489.
- (a) Dawes, G. J. S.; Scott, E. L.; Nôtre, J. L.; Sanders, J. P. M.; Bitter, J. H. *Green Chem.* **2015**, *17*, 3231–3250. (b) Santillan-Jimenez, E.; Crocker, M. J. *J. Chem. Technol. Biotechnol.* **2012**, *87*, 1041–1050.
- (a) Foglia, T. A.; Barr, P. A. *J. Am. Oil Chem. Soc.* **1976**, *53*, 737–741. (b) Ternel, J.; Lebarb, T.; Monflier, E.; Hapiot, F. *ChemSusChem*

2015, *8*, 1585–1592. (c) Maetani, S.; Fukuyuma, T.; Suzuki, N.; Ishihara, D.; Ryu, I. *Organometallics* **2011**, *30*, 1389–1394. (d) Liu, Y.; Kim, K. E.; Herbert, M. B.; Fedorov, A.; Grubbs, R. H.; Stoltz, B. M. *Adv. Synth. Catal.* **2014**, *356*, 130–136. (e) Miranda, M. O.; Pieterangelo, A.; Hillmyer, M. A.; Tolman, W. B. *Green Chem.* **2012**, *14*, 490–494. (f) Kraus, G. A.; Riley, S. *Synthesis* **2012**, *44*, 3003–3005. (g) Le Ntre, J.; Scott, E. L.; Franssen, M. C. R.; Sanders, J. P. M. *Tetrahedron Lett.* **2010**, *51*, 3712–3715. (h) Gooen, L. J.; Rodrguez, N. *Chem. Commun.* **2004**, 724–725. (i) Miller, J. A.; Nelson, J. A.; Byrne, M. P. *J. Org. Chem.* **1993**, *58*, 18–20. (k) John, A.; Miranda, M. O.; Ding, K.; Dereli, B.; Ortuo, M. A.; LaPointe, A. M.; Coates, G. W.; Cramer, C. J.; Tolman, W. B. *Organometallics* **2016**, *35*, 2391–2400. (l) Maetani, S.; Fukuyuma, T.; Suzuki, N.; Ishihara, D.; Ryu, I. *Chem. Commun.* **2012**, *48*, 2552–2554. (m) Le Ntre, J.; Scott, E. L.; Franssen, M. C. R.; Sanders, J. P. M. *Green Chem.* **2011**, *13*, 807–809.

(4) John, A.; Hogan, L. T.; Hillmyer, M. A.; Tolman, W. B. *Chem. Commun.* **2015**, *51*, 2731–2733.

(5) (a) Han, J.; Sun, H.; Ding, Y.; Lou, H.; Zheng, X. *Green Chem.* **2010**, *12*, 463–467. (b) Gosselink, R. W.; Stellwagen, D. R.; Bitter, J. H. *Angew. Chem., Int. Ed.* **2013**, *52*, 5089–5092. (c) Peng, B.; Zhao, C.; Kasakov, S.; Foraita, S.; Lercher, J. A. *Chem. - Eur. J.* **2013**, *19*, 4732–4741. (d) Wang, C.; Tian, Z.; Wang, L.; Xu, R.; Liu, Q.; Qu, W.; Ma, H.; Wang, B. *ChemSusChem* **2012**, *5*, 1974–1983. (e) Peng, B.; Yuan, X.; Zhao, C.; Lercher, J. A. *J. Am. Chem. Soc.* **2012**, *134*, 9400–9405. (f) Sun, K. Y.; Wilson, A. R.; Thompson, S. T.; Lamb, H. H. *ACS Catal.* **2015**, *5*, 1939–1948.

(6) Li, W.; Gao, Y.; Yao, S.; Ma, D.; Yan, N. *Green Chem.* **2015**, *17*, 4198–4205.

(7) (a) Zachos, I.; Gabmeyer, S. K.; Bauer, D.; Sieber, V.; Hollmann, F.; Kourist, R. *Chem. Commun.* **2015**, *51*, 1918–1921. (b) Grant, J. L.; Hsieh, C. H.; Makris, T. M. *J. Am. Chem. Soc.* **2015**, *137*, 4940–4943. (c) Dennig, A.; Kuhn, M.; Tassotti, S.; Thiessenhusen, A.; Gilch, S.; Butler, T.; Haas, T.; Hall, M.; Faber, K. *Angew. Chem., Int. Ed.* **2015**, *54*, 8819–8822. (d) Rude, M. A.; Baron, T. S.; Brubaker, S.; Alibhai, M.; Del Cardayre, S. B.; Schirmer, A. *Appl. Environ. Microbiol.* **2011**, *77*, 1718–1727.

(8) (a) *Handbook of Reagents for Organic Synthesis, Oxidizing and Reducing Agent*; Burke, S. D., Danheiser, R. L., Eds.; Wiley: Hoboken, NJ, 1999. (b) Raju, S.; van Slagmaat, C. A. M. R.; Li, J.; Lutz, M.; Jastrzebski, J. T. B. H.; Moret, M. – E.; Klein Gebbink, R. J. M. *Organometallics* **2016**, *35*, 2178–2187. (c) Sousa, S. C. A.; Fernandes, A. C. *Coord. Chem. Rev.* **2015**, *284*, 67–92. (d) Boucher-Jacobs, C.; Nicholas, K. M. *Top. Curr. Chem.* **2014**, *353*, 163–184.

(9) (a) Mitsunobu, O.; Yamada, M.; Mukaiyama, T. *Bull. Chem. Soc. Jpn.* **1967**, *40*, 935–939. (b) Mitsunobu, O.; Yamada, M. *Bull. Chem. Soc. Jpn.* **1967**, *40*, 2380–2382. (c) Appel, R. *Angew. Chem., Int. Ed. Engl.* **1975**, *14*, 801–811. (d) Staudinger, H.; Meyer, J. *Helv. Chim. Acta* **1919**, *2*, 635–646. (e) Wittig, G.; Schllkopf, U. *Chem. Ber.* **1954**, *87*, 1318–1330. (f) Wittig, G.; Haag, W. *Chem. Ber.* **1955**, *88*, 1654–1666.

(10) (a) Hrault, D.; Nguyen, D. H.; Nuel, D.; Buono, G. *Chem. Soc. Rev.* **2015**, *44*, 2508–2528. (b) Li, Y.; Lu, L. – Q.; Das, S.; Pisiewicz, S.; Junge, K.; Beller, M. *J. Am. Chem. Soc.* **2012**, *134*, 18325–18329. (c) Li, Y.; Das, S.; Zhou, S.; Junge, K.; Beller, M. *J. Am. Chem. Soc.* **2012**, *134*, 9727–9732. (d) Busacca, C. A.; Raju, R.; Grinberg, N.; Haddad, N.; James-Johns, P.; Lee, H.; Lorenz, J. C.; Saha, A.; Senanyake, C. H. *J. Org. Chem.* **2008**, *73*, 1524–1531. (e) Berthod, M.; Favre-Reguillon, A.; Mohamad, J.; Mignani, G.; Docherty, G.; Lemaire, M. *Synlett* **2007**, *2007*, 1545–1548. (f) Wu, H. – C.; Yu, J. – Q.; Spencer, J. B. *Org. Lett.* **2004**, *6*, 4675–4678.

(11) For a recent example see: Wang, L.; Xie, Y. – B.; Huang, N. – Y.; Yan, J. – Y.; Hu, W. – M.; Liu, M. – G.; Ding, M. – W. *ACS Catal.* **2016**, *6*, 4010–4016.

(12) On the basis of the results of GC-MS analysis, TMDS is converted to a mixture of cyclic silyl ethers.

(13) (a) CO_2 test: the headspace was analyzed by passing through a solution of $Ba(OH)_2$. No precipitation indicative of the formation of $BaCO_3$ was observed. (b) CO test: the gas in the headspace was

transferred to a solution of $\text{Ni}(\text{PPh}_3)_4$ in dry toluene. When the mixture was stirred for 10 min, the solution changed from deep red-orange to light yellow. Analysis of the solution by ^{31}P NMR spectroscopy showed the formation of $(\text{CO})_2\text{Ni}(\text{PPh}_3)_2$.